NEWS OF THE WEEK. The News from All Parts of the World. ABROAD. Two houses at Cologne, France, tenanted by 16 families, collapsed on the 24th. Three dead bodies and 17 persons more or less injured have been recovered from the ruins. Fifty more re-main beneath the debris.—A lifeboat which started from Yarmouth, England, to the aid of a sinking vessel, on the 22d, struck a sunken wreck and went down, drowning 8 out of its 15 occupants.—London is again stirred up by the dynamiters, who are supposed to be preparing to blow up the law courts.—Twenty-five men, charged with betting at Manchester, Eng., have been fined from £75 to £100 each. The King of Dahomey, West Africa, with many followers, on May 10 made a raid on the villages under French protection, near Porto Novo. His troops indulged in wholesale mas-sacres of the inhabitants and burned all their dwellings. One thousand youths and women were captured and carried back into Dahomey to be sacrificed at the cannibalistic feasts.— The health of the Emperor William of Germany is in an extremely precarious condition. —It is rumored that a firm in Texas has offered to Gen. Komareff the services of 100 cowboys in the event of war between Russia and England.—A man was arrested in London on the 24th, on the charge of threatening the life of Princess Beatrice .- There was a terrific storm at Torre Cajetani, in Italy, last week. Thirteen persons were killed and 22 injured by lightning.-The Russian Government meditates imposing a poll-tax of 100 to 200 roubles upon every foreigner residing longer than a fortnight in that country.—It has been decided to add 50 torpedo-boats to the Russian fleet in the Black Sea.—Lord Lons-dale and Sir George Chetwynd had a fisticus in London, England, last week, about Lillie Langtry, the alleged actress.—A fire in Cardenas, Cuba, on Wednesday of last week, de- royed seven sugar houses; loss, \$2,000,000. The weather has been fearfully hot in England during the past few days. Children are reported to be dying by the hundreds, and scores of men are prostrated each day. A great many horses have dropped dead in the streets of London. The streets are said to be absolutely unsafe, owing to the large number of mad dogs running about .- On Sunday last, while an excursion steamer was loading with passengers, at Chatham, England, the pier collapsed, throwing into the water 80 persons, most of whom were women and children. A great many were injured and partially drowned, but no deaths occurred. —El Mahdi is reported to have died of small-pox on the 22d .- English laborers are in trouble over low wages. A very severe struggle is anticipated in the cotton trades. The iron workers have demanded a 5 per cent. advance. The crew rowed from Dover to Calais, across the English channel, a distance of 21 miles, on Sat-CRIMES AND CASUALTIES. urday last. Two freight trains were in collision on Thursday night last on the Illinois Central Road near Loda, wrecking both engines and a dozen cars, and killing a tramp who was stealing a ride. The loss to the company is \$25,000.—Last week a three-year old daughter of Mr. Howe, of South Sutton, Mass., took some pills her father was using for rheumatism, dissolved them in water, and drank the mixture, dving soon afterward in great agony. - The muti-lated remains of a woman were found floating in the Charles River, near Boston, Mass., on the 23d inst. An autopsy revealed the fact that she had been strangled .-- A mob of armed men went into the jail at Minden, La., at 12 o'clock Tuesday night of last week, and shot Cicero Green and John Figures, two notorious colored desperadoes, accused of murder. Their bodies were filled with buckshot .--- A ferocious bull-dog attacked the three-monthsold child of Mrs. Beining, of Allentown, Pa., Tuesday last, biting off the right foot and otherwise mutilating the child. It will die. ----Annie Lenhart has been arrested at Reading, Pa., on a charge of deliberately setting on fire and burning to death Katie, a two-year-old child of George K. Sewars, of Birdsboro, in whose family she was employed as a servant. Miss Ida Kimball, aged 15 years, daughter of Hiram Kimball, a banker, of Bedford, Ind., on Monday of last week, shot and killed her betrayer, T. M. Giles, a music dealer of that city.- Sarah Cox has been arrested in Chesterfield County, Va., on the charge of murdering ber stepdaughter, Fanny Cox, with rat poison.- John Woods, who was being conveyed to jail for burning the barn of Samuel Williams, near Chattanooga, Tenn., jumped from a moving train on the 23d and was killed. -Abraham Deuser, the farmer who burned his barn and stock, near Bloomington, Ill., last week, because his wife applied for a divorce, and who was thought to have perished in the flames, was found alive subsequently and put in jail, where he hanged himself to the frame of his cell closet. - John Daniels married a daughter of Mr. Murkens, of Mound Junction, Ill., on the 22d. Murkens, who opposed the marriage, met Daniels at 7 o'clock the same evening and killed him. The murderer was arrested .- Lyman Gibson's 10-year-old boy Homer was "playing soldier" at his home in Addison, N. Y., on Tuesday of last week, with other children. He used a small stove poker for a sword. He tripped and fell. The sharp end of the poker entered his eye and penetrated the brain two inches, causing almost instant death. Charles Koening, a draughtsman, and Frederick Rich, a machinist, fought a duel in Marshall's Hollow, near Pittsburg, Pa., on the 22d. Two shots were exchanged. At the first fire neither party was hit. At the second shot Koening received a ball in the right side, inflicting a probably fatal wound.—Edward Motz was shot and instantly killed by Wm. Battersby in Philadelphia, on the 23d. Battersby had \$400 in his stable to pay his employees. Motz tried to steal the money, and in the struggle was shot.—Frederick Greiner, sentenced to be hanged in Columbus, O., last week for the murder of Margaret Seeling, has been respited by Gov. Hoadly to Oct. 17.—Near Walhall, S. C., on the 23d, Isaac James shot and killed Boney Williams, a colored man. The murderer was admitted to bail on his plea that the shooting was done in self-defense. -- On the 23d David Campbell, a prominent citizen of Bowling Green, Ky., shot and fatally wounded a tramp named G. W. Steinger, who had threatened his life.—Dan Carpenter, of Toledo, O., shot and killed his - John O'Brien, 90 years old, a resident of Ansonia, Conn., threw himself into the reservoir at that place on Saturday last, and his body was found an hour afterwards. Despondency and poverty drove him to do it .- Near Hampton, Va., on Sunday last, Chas. Crandall shot and killed a man who was assaulting his father .- On Sunday last John Hosier, of Norfolk, Va., together with a companion, sought shelter from the rain under a tree. The tree was struck by lightning, and Hosier was instantly killed and his companion badly stunned. Near the same city on the same day two men were riding in a buggy, when light-ning struck the vehicle, killing one of them and slightly injuring the other. Several buildings in Norfolk and Portsmouth were also harbor at the former place had her maintopmast carried away and was otherwise damaged.— All the hay, grain, implements, wagons, and a horse and cow were consumed .--During a dispute Sunday morning last between Thos. Brailor and Samuel Johnson, near Alexandria, Va., the former plunged a pitchfork into the latter. Johnson died in a few minutes. Brailor is colored. He surrendered to the authorities, claiming the deed was done in selfdefense. - J. B. Marshall, aged 20, a telegraph of John Harrigal, of Manchester Township, Pa., | he lived. was found drowned in a spring in 15 inches of water.—John Dailey, while holding a cigaret in his mouth for Max Florence, a Mexican sharpshooter to shoot at, was shot in the temple and probably fatally wounded at Coney Island Saturday last. INDUSTRIAL Two hundred and fifty employees of the West Shore shops, at Frankfort, Me., struck at noon on Friday last. They have received no pay since April. They ask to be paid for May pay since April. They ask to be paid for may and June, and to have a regular pay day.— The business failures during the seven days ending July 25, as reported to R. G. Dun & Co. of the Mercantile Agency yesterday, number, for the United States 192 and for Canada 23, or a total of 215, as against a total of 225 last week.—Fall River (Mass.) Mills, representing 1,000,000 spindles, have agreed to an additional four weeks' curtailment of production.—All the Wheeling (W. Va.) nail factories are about to resume work, the feeders taking the places of the striking nailers.—Delegates from 78 labor organizations in Western Pennsylvania have organized a trades assembly to boycott business men employing non-union workmen. —All the employees at the mill in Dalton, Mass., where the paper used for Government securities and national bank notes is made, were dismissed on Saturday last .- The cigarmakers, 12,000 in number, will hold sheir national convention on August 4 at Cincinnati. Last year they spent \$260,000 in strikes, \$42,000 was given to traveling cigarmakers and \$34,000 disbursed for sick benefits.—Some Western towns are overrun with idle mechanics. Richmond, Ind., has 1,000 out of work. There are many in Columbus, O., St. Louis and Louis-ville.—There are 3,500 railroad bridges in the State of New York, and each one of them is to be critically examined by experts and repaired where found necessary. A large amount of railroad building will be undertaken on August 1.—Of the Grand Rapid (Mich.) Board of Aldermen, composed of 16 members, 10 are members of the Knights of Labor. All but one of the city officials and every county official are Khights. The Knights of Labor in Iowa are pushing organization vigorously.— The largest locomotive boiler ever constructed is under way at the West Albany shops-52inch shell of 7-16 iron, with 228 tubes, and weighs over 8 tons.—A Philadelphia house has just shipped a turning mill, weighing 26,-000 pounds, to St. Petersburg, Russia. MISCELLANEOUS. A Milwaukee cigarmaker's wife last week gave birth to twins which from the hip to the shoulder were a single body. Aside from this peculiarity and the absence of one ear the babies were of perfect development. They died soon after birth, and the bodies have been preserved. - Jacob George Wm. Martin, steward of the brig Sarah Hobart, arrived in Newport Thursday last in the steamship City of Rome. He says that while bound from Calcutta for New York the brig was wrecked in a cyclone off Tamatave, near Madagascar, on neutral ground. The crew, except the second mate, was saved. They were not permitted to go near the vessel, were thrown into prison by Malagasays and their clothing stolen. He wants damages from members of the building trades are fully em- the Hovas Government. — Sar Kee So Lee Shar, ployed and well paid. The coal miners are a Pawnee Indian, traveling with Buffalo Bill's quiet. The mines of the United Kingdom employ 520,376 persons. There were 998 deaths in the mines last year.—The Oxford boat Oxfo etery, with his head to the eastward. The members of the band, in their own tongue, addressed the Great Spirit in behalf of their comrade. --- Gov. Hill, of New York, has denied the application for pardon of John O'Brien, alias Robert Lindsey, of New York, convicted of perjury in connection with the Garfield-Morey letter, and sentenced in April, 1881, to eight years in Sing Sing.—Walt Whitman, the poet, was prostrated by sunstroke last week. -The deaths in Baltimore during the week ending Sunday last were 318, the highest number ever reported, and 77 of them were from cholera infantum.—Jay Gould left New York Saturday last in his steam yacht, the Atlanta, for an extended trip among the Thousand Isles. -Senator Stanford estimates that his California vineyard will this year produce 300,000 gallons of wine. - Leavenworth, Kan., has tendered a reception to young Kuhn, who graduated at the head of the last West Point coach bearing the Goldsboro Rifles turned over. class. His father is a poor blacksmith of that town, and he got his appointment by a competitive examination.—Maj.-Gen. Franz Sigel has been appointed Equity Clerk in the County Clerk's office, New York, at a salary of \$3,500. -Each of the iron girders to be used on the statue of Liberty will weigh 70,000 pounds.— The trial of the half-breed, Louis Riel, commenced at Regina, Canada, on the 20th. The prisoner pleaded not guilty. ### BEATRICE MARRIED. The Youngest Daughter of Queen Victoria Marries Prince Henry of Battenberg. On Thursday of last week Princess Beatrice, the youngest and only single daughter of Queen Victoria, was united in marriage to Prince Henry of Battenberg, at St. Mildred's Church, near London, with much pomp and ceremony. The Archbishop of Canterbury and the Dean of Windsor performed the ceremony, assisted by a number of other high dignataries of the Church of England. The 93d Highlanders guarded the approaches to the church, while the road traversed by the procession was lined by volunteers. The bridal procession started from the palace at 1:15. Loyal and enthusiastic shouting and cheering greeted the pageant as it emerged from the gates, and the demonstration was taken up and continued by the people along the whole route to the church. Bands of music posted at different points along the route played as the bridal party passed, and the road from the palace to the church was gay with evergreen arches, flowers and flags. The interior of the church, with its exquisite floral decoration, presented a beautiful appearance, and the magnificent display of bright uniforms and handsome toilets made the scene most impressive. The dress of the bride was much admired, and the bridesmaids, clad in lovely white gossamer, attracted much attention. The Prince of Wales, who wore the uniform of a field marshal, gave the bride away, and his two sons, Victor and George, wearing brilliant uniforms, were also present. Princess Beatrice is in her 29th year. She is a tall, light-haired, plain-featured woman, but is highly educated, and has gained some reputation as an artist. Quite a number of times she has figured before the public as a candidate for matrimony, and there has been no lack of its effects. hold of the plethoric pursestrings of the English people through an alliance with her. At one time it was rumored that she would wed the Prince Imperial of France, but the death of that gallant young soldier in the Zulu war put an end to that scheme. Among the other candidates for the large fortune and the annuity which the British Parliament always attaches young wife on the 24th inst., then tried to kill himself.—Jas. Moncrief was arrested in New York city on the 24th on the charge of pouring Prince Oscar of Sweden, Amadeo of Spain, and Louis of Battenberg, elder brother of the groom. Prince Louis of Hesse, husband of the bride's unruly crowd. married her but for the English law forbidding such alliances. The bridegroom, Prince Henry Maurice of Battenberg, is one of the numerous petty German Princes, and has neither money nor power to bolster up his title. His pay as an officer in the Prussian army is but \$400 a year, to which an indulgent father adds an annual allowance of \$250, thus bringing up the yearly income of the young man to the handsome sum of \$650. ### He Hanged Himself at Sea. On Friday night last the steamer Thingvalla arrived at Hoboken, carrying with it the corpse of Neillsen Eckstedt. The unfortunate man had been a stoker on the steamer, and, when struck and damaged, and a schooner lying in harbor at the former place had her maintopmast plained of sickness, and asked the Chief Engineer to excuse him from duty. His chief re-The barn of Elias Spahr, Davidsburg, Pa., was fused and compelled him to go to work. Eck-burned on Sunday morning by an incendiary. fore the hot furnace, when he threw down his shovel and crept into his bunk. The Engineer reported him to the Captain, who told the Surgeon to see if there was anything the matter with the man. The Surgeon, upon examination, said that from all appearances the stoker. shovel and crept into his bunk. The Engineer tion, said that from all appearances the stoker feeling has existed ever since, and a quarrel was well and able to do his work. Upon this about a school trustee election resulted in Tughe was thrown into the punishment room. He pleaded for medicine, but the doctor turned a mbush, and the men who killed him have all operator at Landingville, near Schuylkill deaf ear to his appeals. For two hours he re-Haven, Pa., got his foot fast in a frog in front mained in the dark hole. When the steward of his office Saturday last, and was crushed to death by a passing coal train on the Philadel- work, he replied that he could not, that he death by a passing coal train on the Philadelphia & Reading Railroad.—Robert Myers, a farmer of Pittsylvania Co., Va., was found dead near his residence Monday of last week. His neel was bruised and covered with imprints as neck was bruised and covered with imprints as | tain thought it best, under the circumstances, if he had been choked to death. Several negro | not to bury it at sea. It was therefore packed employees, with whom Myers had a difficulty, | in ice and carried to Hoboken, where a burial Connecticut farmers are becoming alarmed on account of a new kind of potato beetle which has just made its appearance in different parts has just made its appearance in different parts of that State. For several years the Colorado beetle has been an enemy which potato raisers have been obliged to fight with parisgreen and other poisonous substances sprinkled on the vines from the time the young shoots first appeared until after the plants had blossomed. The battle has been a constant one, and this season planters seemed to have gained supremother poisonous substances sprinkled on the vines from the time the young shoots first appeared until after the plants had blossomed. The battle has been a constant one, and this season planters seemed to have gained supremacy, as the ravages of the beetle have been much less destructive than for seven years before. The new enemy first appeared in Hartford on the 20-acre patch of Dr. J. M. Riggs, and now there are reports of ravages by the same insects at Green's farm and at North Bridgeport. The bugs are wholly unlike the Colorado beetle. They are black and somewhat longer than the common potato bug, more active, and fiv more readily. The pests come what longer than the common potato bug, more active, and fly more readily. The pests come in colonies, and destroy a whole plant in a been seen selling daily papers with the newsboys about the pier. The young couple are A New Kind of Potato Bug. A Successful Elopement. For some months past pretty Miss Mamie Mack, aged 15, one of the belles of the village of Morysville, Pa., 12 miles below Reading, has been courted by William Gresh, and the young couple determined on matrimony, but Miss Mack's parents objected, owing to their daughter's age. The opposition of the old people, however, had no effect, and one day last week the girl's lover drove a pair of bay horses to the Mack residence before dawn. Miss Mack was an early riser, and she was up and dressed and succeeded in getting away unheard, and to-gether the lovers dashed along the country road, leaving a long cloud of dust behind them. They went to a friend's house, and in a very short time Miss Mack had arrayed herself in a the house of the Rev. Mr. Bayer, who tied the Abraham Soldey, a New York tailor, wrote to his sweetheart, Pearl Christ, in Poland, to come to this country and he would marry her. She landed at Castle Garden last week and was met by Soldey, who, after a cordial embrace, asked her how much money she had. She informed him that her traveling expenses had entirely exhausted her finances. "Didn't your father leave you \$1,000?" asked Soldey. "He never had 1,000 pennies," replied the girl. "Well, wait a moment," said the fellow, "and I'll be back." Pearl waited several hours, but Abraham came not, and finally the poor girl, who was without money or friends, stated her story to a Castle Garden detective, who, after seeing her in a place of safety, arrested the mercenary lover, who will languish in prison until an understanding can be arrived at. Because She Had No Money. Cause of Mortality Among Perch. Last Summer a remarkable mortality existed among the perch in Lake Mendota, at Madison, Wis., dead fish being washed up on the shore in countless numbers. Thirty tons were buried by the authorities alone. The fish were fat, College at Champaign, to investigate the mystery. Prof. Forbes has just made a report, which shows that the mortality was due to a spherical germ, about one twenty-five thousandth of an inch in diameter, which attacked the liver and kidneys, forming abscesses ofttimes and destroying the cells of the organ. The germ belongs to a group which produces smallpox, chicken cholera and hog cholera. The perch are supposed to have caught the cantagion from deep-water herring. Carload of Soldiers Overturned and 14 Men Injured. The first encampment of State troops held in the South since the war commenced at Asheville, N. C., on the 22d. Nineteen companies of the North Carolina State Guard arrived and went in camp. When the train with the sol-diers arrived within 10 miles of Asheville, a Fourteen men were wounded, four of them seriously, but none were killed. Trainloads of visitors arrived from Tennessee, Georgia, South Carolina, North Carolina and Virginia. The whole city is decorated with National and State colors. Gov. Scales, Adj't-Gen. Drum, U. S. A., and Col. Black, of the 23d Inf., reviewed the troops on the 29th. He Lost His Leg. Thomas F. Segur, a young man living in Brooklyn, N. Y., a few days since felt a sudden pain in his right leg as he was crossing the Brooklyn Bridge. When he reached the building in which he was employed he found himself unable to mount the stairs. An ambulance was summoned, and he was carried to the New York Hospital, where his case was pronounced to be paralysis. A closer examination, however, revealed the strange fact that a clot of blood had choked up one of the arteries in the limb, and that gangrene had set in below the point of stoppage. It was found necessary to amputate the limb as soon as the exact point where the gangrene lay could be located. Similar cases are very rare, and no cause for their occurrence has yet been discovered. Blinded by Quicklime. A number of boys were playing in an orchard in Bloomfield, N. Y., one day last week, when one of them, Edward Ackerman, found some quicklime and placed it in an empty fruit can He put the can in the hollow of an apple tree and poured water on it to see it smoke. The can belched forth its contents explosively and threw them over the lad, ruining his sight and burning him horribly. The lime flew about 20 feet in the air and covered the limbs of the apple tree. Others of the boys were slightly burned. Physicians do not think his sight can Poisoned by Western Hams. On the 24th six members of the famil , of T. D. Pastens partook of same ham, and one of the children had a severe attack of vomiting, two others were thrown into convulsions, and the remainder of the family were taken violently ill. Expecting to demonstrate that the meat was all right, the dealer to whom it had been returned had some of it prepared for his own table. He and several members of his family ate of it, and were soon suffering terribly from The Mob Would See the Hanging. Wm. W. Smith, wife murderer, was executed at Osceola, Neb., on the 24th, in the presence of 5,000 persons. The murderer on the scaffold denied his guilt. It was the intention of the authorities to have the execution private, and for this purpose a very high fence was erected around the place of execution. Early in the morning, however, a mob, anxious to see the bushels; oats, 69,000 bushel hanging, completely demolished the fence, and els; barley, 1,000 bushels. Drowned in a Capsized Yacht, until they could get an ax from shore and cut week he was entirely cured and able to return a hole in the bottom of the yacht. What Mr. Roach Has Received. The payments for the construction of the dispatch boat Dolphin and the cruisers Chicago, Boston and Atlanta were to have been in 10 installments as the construction of the vessels progressed. Of the entire amount of \$2,440,000 the sum of \$2,000,000 had been paid Mr. Roach. Kentucky Amusements. James Simpson was fatally shot by Ben Simpson and his son on Friday, near Pinneville, Ky. a mountain village. about a school trustee election resulted in Tug- The Cholera. Weak lungs, spitting of blood, consumption, and kindred affections, cured without physician. are suspected of his murder.—Saturday afterpermit was granted. The suicide leaves a wife noon last Lewis Harrigal, the two-year old son and four small children in Stockholm, where DISPENSARY MEDICAL ASSOCIATION, Buffalo, Gov. Sprague's Sout Marries His Father's Last week Willie, the son of ex-Gov. Sprague of Rhode Island, married Miss Anis Weed, sister of his father wife. It will be remem- bered that a few years since Mrs. Kate Chase Sprague, the daughtemof the late Chief Justice Salmon P. Chase, secured a divorce from her An American Shoots Himself at Panama. On the 17th inst. Mr. Hayes, Captain of a dredge owned by the American Dredge Company at Colon, was called on deck to quell a disturbance, and his wife, fearing trouble to her husband, followed with her 18 months' old child in her arms. By the time the couple reached the deck revolvers had been drawn by the combatants and bullets were flying around. Mrs. Hayes to escape danger rushed to the foran early riser, and she was up and dressed and ready for the journey across the country. She to get shelter fell with her child into the well, or that part of the dredge where the buckets work lifting the mud from the river bottom. All efforts at rescue were unavailing, and their bodies were not recovered until next day. The dead mother and her child were placed in one beautiful bridal dress that had been secretly coffin, and the father seeing his family dead made some weeks before. They then drove to was entirely overcome. Excusing himself for a moment he left the room, and immediately knot. A half hour later the train with the young couple was speeding on to Philadelphia. suicide, having shot himself through the brain. Capt. Hayes was a native of St. Louis. both under 21 years of age. A Georgia Lynching. Peter Stamp, a colored man, who has been employed for some years by a well-to-do farmer named Ambercrombie, near Douglasville, Ga., was lynched on Friday last for an alleged outrage on Ida. the 13-year-old daughter of his employer. The girl confessed that Stamp was the father of her unborn child; that a year ago he outraged her and since that time the intercourse has been continued. The negro declared that the girl willingly submitted, and that he used no violence. Soon after making the confession Ida fell down in convulsions and died in a short time. A post mortem examination revealed the presence of strychnine in the girl's stomach. It is a mystery as to whether she committed suicide, and some suspect her father of administering the poison. Stamp was 45 years of age. He Won the Bet, But Lost His Life. Jacob Schatz was the victim of a curious acident at an ice pond a short distance from Middleton, O. He wagered with some companions that he could exist two minutes under water, and, plunging from a boat, he grasped an iron chain connected with some of the ice lifting machiery, and remained under water, clinging to it for two minutes and three-quarters. At the expiration of that time he came to the surface, expelled the air from his lungs, and one of his companions was just in the act of reaching out to assist him into the boat when the unfortunate man sank. A companion immedlately dived after him, and he was lifted into the boat, but all efforts to restore life were useless. The Crops in Texas. This year the value of the agricultural and pastoral products of Texas will reach the magnificent sum of \$125,000.000. The acreage in cultivation is greater than ever before. The corn yield is immense, and it is believed will not command more than 20 and 25 cents per bushel. There are now ready for export 1,000-000 head of fat cattle, while in the matter of sheep and wool Texas now leads California. The acreage in cotton this season is 20 per cent. more than it was during the great crops of 1881-'2, when over 1,500,000 bales were made in the State, and the present prospect for a crop of this valuable product is almost perfect. It is thought that probably 2,000,000 bales will be A Jealous Husband Kills His Friend. Michael Klegndurski and Michael Sabronski. two Poles, have been working together for some time at Hillsgrove, Pa. Sabronski's wife is a young and handsome woman, and her hus-band has been extremely jealous of her for some time. On Thursday he went out black-berrying, and returning found Klegndurski sitting in the house talking to his wife. Without a word he drew his revolver and shot the man dead. The wife says the murdered man came in and asked for a drink of water. The two men had been close friends for many years. How Fish is Treated in Prison. James D. Fish, ex-President of the Marine Bank, who was recently convicted and sentenced to 10 years' imprisonment in the Auburn State Prison for irregularities, has been assigned to employment in the prison shoe shop. His cell has been furnished by friends with a carpet and an easychair. A large hanging lamp was also presented to him, but the prison authorities did not allow him to keep it on ac-count of the room it took up in the cell, and a small bracket lamp has been substituted. In going to meals he is not compelled to march in lock step with his fellow-convicts, but is allowed to follow the company at will, as do most of the older prisoners. During the first three months he will be allowed to write three letters; after that one in six weeks, unless by special permission. Once a month he will be allowed a visit of half an hour's duration with friends. Business visits are allowed as often as may be necessary. Fish is treated precisely as any other convict of equal age and health. Although the wheat crop throughout the country is so poor the price of that grain does not advance in any marked degree. In Chicago July sales closed at 871 cents; August, 881 September, 901, and October, 921. Corn brought 46 cents cash; July, 46½; August, 45½, and September, 45½. Oats were dull at 32½ cash; July, 32½; August, 26½, and September, 25½. Rye was in fair demand at 58½. Pork closed steadily at \$10.20 cash; August, \$10.121; September, \$10.20. Lard was firm at \$6,55 cash: August, \$6.65; September, \$6.621. The receipts in that market on Saturday were: Flour, 4,000 barrels; wheat, 41,000 bushels; corn, 152,000 bushels; oats, 60,000 bushels; rye, 3,000 bushels; barley, 1,000 bushels. Shipments—Flour, 3,000 barrels; wheat, 45,000 bushels; corn, 165,000 bushels; oats, 69,000 bushels; rye, 1,000 bush- Brought Home in a Wagon. LOUISVILLE, Ky .- M. J. Helmus, Vice-President of the City Brewery, was brought home in The yacht Fearless, Capt. Post, of Essex, Conn., capsized in a squall off Orient Point, L. I., on Wednesday of last week. Caleb C. Royce, seven years old, whose father was one of the party on board, was in the cabin and was drowned. The others was needed to be a doctor, but dispatched a servant for a bottle drowned. The others were unable to get him of St. Jacobs Oil, with the result that in one > -Misa Cleveland's book is to be translated into Italian and French. - Richter said no man can either live piously -Richter said no man can either live piously or die righteous without a wife. Malierbe said the two most beautiful things on earth are women and roses. Savilie considered there was more strength in women's looks than in any laws. Victor Hugo didn't believe that women detested serpents so much from fear, but more through professional jealousy. Boucleault wished Adam had died with all his ribs in his body. The only thing that consoled Lady Elessington for being a woman was that she could not be made to marry one. **GOOD FOR ALL** Graefenberg For more than forty years these valuable Pills have been known and used. They act mildly, but thoroughly. Billious disorders, Liver and Kidney complaints, Headache, Constipation and Malarial Diseases are cured by these Pills. GRAEFENBERG CO., New York. ATCAPITAL PRIZE, \$75,000 ET Tickets only \$5. Shares in proportion Louisiana State Lottery Company. "We do hereby certify that we supervise the arrangements for all the Monthly and Semi-Annual Drawings of The Louisiana Stale Lottery Company, and in person manage and control the Drawings themselves, and that the same are conducted with honesty, fairness, and in good faith toward all parties, and we authorize the Company to use this certificate, with fac-similes of our signatures at-tached, in its advertisements." Incorporated in 1868 for 25 years by the Legislature for Educational and Charitable purposes—with a capital of \$1,000,000—to which a reserve fund of over \$550,000 has since been added. By an overwhelming popular vote its franchise was made a part of the present State Constitution adopted De-cember 2d, A. D., 1879. The only Lottery ever voted on and endorsed by the people R never scales or postpones. Its Grand Single Number Drawings take place monthly. A SPLENDID OPPORTUNITY TO WIN A FORTUNE. EIGHTH GRAND DRAWING, CLASS H, IN THE ACADEMY OF MUSIC, NEW ORLEANS, TUESDAY, August 11, 1885-183d Monthly CAPITAL PRIZE, \$75,000. 100,000 Tickets at Five Dollars Each. Fractions, In Fifths, In proportion. Application for rates to clubs should be made only to the office of the Company in New Orleans. For further information write clearly, giving full address. POSTAL NOTES, Express Money Orders, or New York Exchange in ordinary letter. Currency by Express (all sums of \$5 and upwards at our expense) ad- M. A. DAUPHIN, New Orleans, La. Make P. O. Money Orders payable and address Regis-New Orleans National Bank, New Orleans, La. ROYAL HAVANA LOTTERY (A GOVERNMENT INSTITUTION), DRAWN AT HAVANA, CUBA, Every 10 to 14 Days. TICKETS IN FIFTHS. WHOLES, \$5. FRACTIONS PRO RATA. Subject to no manipulation, not controlled by the par-tles in interest, it is the fairest thing in the nature of Co., 619 Main street, Kansas City, Mo. [Translated from De Las Novedades, May 20.] SURPRISE PARTY. Not one of the usual kind, where those who come furnish the music, feast and merriment, for, in this instance at least, the surprised parties do the dancing and are paid for doing so. We refer to those who were lucky enough to hold share of the ticket No. 5347 in the Original "Little Havana" (Gould & Co's) decided by Royal Havan Lottery Class 1187, drawn at Havana on the 11th inst. That number drew \$50,000 in Spanish Gold in the Government Lottery at Cuba, and decided also "Little Havana" (Gould & Co's) entitling the same to \$12,500 U. S. Currency, which latter was divided in fractions and held: Two-fifths by J. A. Castrezana, Tailor, 218 6th Ave., N. Y. One-fifth by Mrs. Isabella Paez, 245 16th St., So. Brooklyn, N.Y. One-fifth (jointly) by A. Janofsky, A. Krouse and Rafael Boitel, eigarmakers, employed at Stachelberg's Factory, 154, So. 5th Ave., N. Y., and the remaining one-fifth by a gentleman residing in N. Y. City, whose name and address, in deference to his wishes, are not given. We are advised that these obligations have been promptly paid, in full, by the General Agents Shipsey Company, 1212 Broadway, N. Y., immediately on the arrival of the Official List, and that such promptings is usual with them and it is only such promptness is usual with them, and it is only one more evidence that the reliability of "This Little Havana" (Gould & Co's) cannot be ques- We congratulate those who have fared so wel through this investment. May each and all enjoy their share while some one else, on this occasion, pays the fiddler. We should not object to being the surprised parties, and in the same manner-Would you? LIFE STUDIES OF THE GREAT ARMY. By EDWIN FORBES. Containining 65 etchings on 40 plates; size, 19 x 24. Complete in portfolio. Acknowledged to be the most realistic sketches of the late war ever produced. There is no more valuable and appropriate decoration for a Post room, or elegant souvenir for your parlor or library. ibrary. Send for Descriptive Circular and Price List to W. W. ROBACHER, Rochester, N. Y. Mention The National Tribune. ARMY OF POTOMAC **GETTYSBURG** -BY- Corps, Divisions and Brigades. PRINTED IN COLORS. LIMITED TO 125 COPIES, TO SUBSCRIBERS ONLY. 86.50 BY MAIL. NOW IN PRESS. > Address JAMES BEALE, 719 Sansom St., PHILADELPHIA, PA. WE WANT 1000 MORE BOOK AGENTS for the grandest and fastest selling book ever published. GEN. U. S. GRANT. The book will embrace the General's entire military, civil service and private career and is the most complete and reliable history of him cartant. Endorsed by hundreds of Press and Agents' testimonials. A larry handsome book of over 600 pages and 31 Illustrations. 62 SOLD ONLY BY OUR AGENTS. We want one agent in every Grand Army Postand in every township. Send 2a, stamp for full particulars and SPECIAL TERMS TO AGENTS, or secure armory at once by sending 15 C. for outsit. Address M. A. WINTER & HATCH, Hartford, Conn. # CAPTURING A LOCOMOTIVE! A True History of the Most Thrilling and Romantic Secret Service of the Late War, By REV. WILLIAM PITTENGER, One of the actors in the strange scenes described, and now a Minister of the Methodist Episcopal Church. ILLUSTRATED WITH PORTRAITS AND WOOD-CUTS. EXTRACTS FROM OFFICIAL REPORTS: "The mode of operation proposed was to reach point on the road where they could seize a locomotive and train of cars, and then dash back in the direction of Chattanooga, cutting the telegraph wires and burning the bridges behind them as they advanced, until they reached their own lines." "The twenty-two captives, when secured, were thrust into the negro jail of Chattanooga. They occupied a single room, half under ground, and but thirteen feet square, so that there was not space enough for them all to lie down together, and a part of them were, in consequence, obliged to sleep sitting and leaning against the walls. The only entrance was through a trap-door in the ceiling, that was raised twice a day to let down their scanty meals, which were lowered in a bucket. They had no other light or ventilation than that which came through two small tripley grated windows. They were covered with swarming vermin, and the heat was so oppressive that they were often obliged to strip themselves entirely of their clotnes to bear it. Add to this, they were all handcufed, and, with trace-chains secured around their necks by padlocks, were fastened to each other in companies of two and threes. Their food, which was doled out to them twice a day, consisted of a little flour wet with water and baked in the form of bread, and spoiled pickled beef. They had no opportunity of procuring supplies from the outside, nor had they any means of doing so,—their pockets having been rifled of their last cent by the Confederate authorities, prominent among whom was a rebel officer wearing the uniform of a major. No part of the money thus basely taken was ever returned." Eight Thousand Copies of Capturing a Locomotive have already been sold, and the demand still is for "more." It is handsomely Bound in Cloth, printed in Large, Clean type, making 250 pages of reading matter and Thirteen full-page Illustrations. #### WE OFFER THE BOOK ALONE (POSTAGE PREPAID) - - - \$1.50 BOOK AND TRIBUNE ONE YEAR - - - - 2.00 AS A PREMIUM FOR A CLUB OF EIGHT NEW SUBSCRIBERS. EMPIRE WELL AUGER CO. The National Tribune ARTESIAN AND COMMON WELL TOOLS AND PROS-PECTING MACHINERY. No money required until machine is Tested to Satisfaction of the Purchaser, work with same pow-er, or no sale. Send for circular. F. P. RUST, ITHACA, N.Y WELL DRILLING MACHINES. Brown's Improved. Send for new Illustrated Treman, Waterman & Co., Ithaca, N. Y. Mention The National Tribuna BIDING, WALKING AND COMBINED CORN CIRCULARS . CIRCULARS . HAND AND POWER, HORSE POWERS, WIND MILLS, PUMP! Feed Grinders, BINDER TRUCKS, MARSEILLES MAN'F'G CO., { LA Salle Co., ILL'S. OMESTIC FOWLS. Eggs for Hatching Langshan Brown Leghorns per Sitting (13) 1 Eggs warranted fresh and true to name. J. A. MOLTZ, Petrolia. Allegany Co., N. Y. Mention The National Tribune. Picture, a companion to his Lincoln and Garfield. From a special sitting before his sickness, approved and autograph affixed by Gen. Grant June 10, 1885, 19x24, \$1. Artist proof, \$3. By mall. Also The Life of Grant, by Hon. J. T. Headley, 650 pages. Illustrated. 2.50. Agents Wanted. Jutfit 50 cents. E. B. TREAT, Publisher, 771 Broadway, New York. Mention The National Tribune. \$65 A MONTH AND BOARD TO AGENTS for a NEW and Complete The World's greatest soldier, and the Nation's most honored citizen. Low price. Rapid Sales. P. W. ZIEGLER & CO., 915 Arch St., Phila. COMRADES OF THE GRAND ARMY, Agents Wanted in every Department in the U. S. to Canvass the Sale of GERHARDT'S BUST OF GEN. GRANT. New and Useful Books! Executed from life March 25, 1885. Address— COMRADE W. WAYNE VOGDES, Sole Agent for the United States, 910 Filbert St., Philadelphia, Pa. Mention The National Tribune. WANTED AGENTS: for Personal History of Gen. Grant, Agts. report 15 to 25 daily. Terms free. BUKER PUB. CO., PROV., R. I. Mention The National Tribune. WANTED AGENTS:—for life of Gen. Grant, 500 pages, Illustrated Outfit 50c. postpaid. Terms free, BUKER PUB. CO., PROV., R. I. Mention The National Tribune. Florida Soldiers' Colony now forming. Send stamp for particulars. C. B. Palmer, Yellow Springs, Mention The National Tribune. G.A.R. RECORD. An Extraordinary Offer. THE NATIONAL TRIBUNE has secured control of H. O. Teed's superb "G.A.R. Record," which has been so much admired by comrades everywhere. This is a genuine work of art, being printed from a steel plate engraved by the best artists in the country. In the center is a blank for the military record of the owner, to be attested by the officers of his Post. Around this are spirited pictures of war seenes—all executed in the highest style of banknote engraving. A viguet of Lincoln on the left hand and a representation of the G.A.R. badge on the right are real artistic gems. When the blank in the center is filled out in a fine engrossing hand with the name of the seldier, his rank, company with the name of the soldier, his rank, company and regiment, and the battles he participated in, wounds, and other facts of his military history, it wounds, and other facts of his military history, it will make a magnificent ornament for the parlor and an invaluable heirloom for the owner's children. It has never been sold so far for less than \$2, but we will send it, securely packed in a tube, to any address for a club of 10 subscribers to THE NATIONAL TRIBUNE; or we will send it and THE NATIONAL TRIBUNE for one year for \$2. This is a splendid chance to get this superb work of art chean. Address— cheap. Address-THE NATIONAL TRIBUNE, Washington, D. C. # Sewing Machine Is one of the finest Sewing Machines made. It is simple, strong and durable. It is EASY BUNNING, and does all kinds of Sewing in the best manner. We warrant it for family use for five years. We represent this Machine to be as good as any in the market, and guarantee it to be as good as represented. THE OUTFIT. Each Machine is supplied with the following outfit: One Hemmer and Feller (one piece), Twelve Needles, Six Bobbins, One Wrench, One Extra Throat Plate, One Extra Check Spring, One Quilting Gage, One Screw-Driver, Oil Can filled with oil, Cloth Gage, Ruffer, Tucker, Hemmer and Binder, and Thumb-screw, and a Book of Directions. With the printed directions, which accome pany each Machine, one can readily learn to use it withe out further instruction. OUR TERMS. The National Tribune for one year and The National Tribune Sewing Machine for \$18; Or, The National Tribune Sewing Machine for 125 yearly subscribers and \$125. We will ship the Machines as fast as ordered by fast freight from Cincinnati, Ohio, the freight to be paid by subscribers when Machine is received. ALL THE RAGE. Grand Army Sleeve Buttons Thousands of Comrades are Wearing Ther The most popular thing in the way of Grand Army jewelry just now is the Grand Army Sleeve Button, a pair of which will be sent to any address, postage pre-1. For a club of six new subscribers. 2. For one subscription and 75 cents additional. 3. Without subscription \$1. These Sleeve Buttons are no cheap imitation These Sleeve Buttons are no chear the disk is pearl-tinted enamel, and upon its face, in raised work of heavy rolled gold plate, is the eagle, cannon and cannon balls constituting the upper portion of the Grand Army badge, with the letters G. A. R. engraved in a scroll beneath. The setting is also of gold plate, and by pressing on a spring the button can be taken apart, thus making it easy to ad- apart, thus making it easy to adjust it in the cuffs. In short, it is one of the most handsome, useful and valuable pieces of jewelry that has yet been devised. We have sold large numbers of these Sleeve Button and they have invariably given entire satisfaction. Address all orders THE NATIONAL TRIBUNE, A Classical and Mythological Dictionary. A new work for popular use. By H. C. Faulkner. It is the design of this volume to provide the ordinary reader with a brief and concise explanation of the ancient Mythological, Classical, Biographical Historical, and Geographical Albustons, most frequently met with in English Literature, in artrepresentations of Classical Delties and Heroes, in newspaper discussions, and in ordinary speech. paper discussions, and in ordinary speech. 70 Illustrations. Brief accounts are given of all the classical heroes mentioned in ancient history; also of all Mythological Delities, such as Achilles, Adonis, Ammon, Anubis, Apollo, Atalanta, Atlas, Bacchus, Brahma, Buddha, Cerberus, Charon, Cupid, Dagon, Diana, Durgs, Esculapius, Eutorpe, Hebe, Holena, Hercules, Indra, Isis, Juno, Jupiter, Krishna, Mars, Mednas, Mercury, Minerva, Moloch, Niobe, Orpheus, Osiris, Pan, Pinto, Psyche, Saturn, Sybil, Strens, Terpsichore, Thalia, Thor, Thoth, Varuna, Venus, Vesta, Vishnu, Vulcan Yama, and hundreds of others. A handboot for popular use—convenient, comprehensiva clear, concise, correct—and written in popular languaga. Very neeful to every one who wishes to understand these subjects. Cloth. Price & cents. The Usages of the Best Society. The Usages of the Best Society. Amanual of social stiquette. By Frances Stevens. Nothing given in this book that has not the sanction of observance the best society—contents it chapters. Introductions as Salutations, Visiting Cards and Visiting, Strangers and Necomers, Engagements and Weddings, Receptions, and Debu Private Balls and Germans, Fancy Dress and Masquerade Ba and Continues. Opera and Theater Parties, Dinner and Dinn Giving, Table Decerations and Etiquette, Luncheons, Breaking and Tous, The Art of Entertaining, Letter Writing and Invations, Musical "At Homes" and Garden Partles. Travelli Manners and Mourning Etiquette, Wedding and Birthday Am versaries and Presents, New Year's Day Recoptions, Importa General Considerations, Brief Hints for every day use. The book is indispensable to all who wish to obtain the most enjoyment from daily intercourse with their fellow beings. Han somely bound in cloth. Price 50 cents. A Handy Dictionary of Synonyms, With which are combined the words opposite in meaning. By H. C. Pankner. For the use of all those who would speak or write the English Language fluently and correctly. With this book at hand any one may readily find a suitable word to express their exact meaning and convey a thought correctly. This book is invaluable to speakers, writern, suthers and the conversationalist. Handsomely bound in cloth. Price 50 cents. We will send either of these books free of cost to anyone who will send us \$3 for three new subscrib- ers to The National Tribune; or we will send either one of them and The National Tribune for one year